| AD-A238 968 | | | | | (| |---|---------------------------------------|---|--------------------------------|-------------------|---| | | OCUMENTATIO | N PAGE | | | Form Approved
OMS No. 0704-0188 | | Unclassified 3 | TIC | 16. RESTRICTIVE | MARKINGS | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | | | AVAILABILITY O | | | | 26. DECLASSIFICATION / DOWNGRADING SCHED | · · · · · · · · · · · · · · · · · · · | | l for publition unli | | ase; | | 4. PERFORMING ORGANIZATION REPORT NUMB | TER(S) | S. MONITORING | ORGANIZATION R | EPORT NUM | DER(S) | | 6a. NAME OF PERFORMING ORGANIZATION niversity of Illinois at Chicago | 6b. OFFICE SYMBOL
(If applicable) | 7a. NAMS OF M | ONITORING ORGA | NIZATION | | | 6c. ADDRESS (City, State, and ZIP Code) Department of Chemistry M/C 111 P.O. Box 4348 Clicago, IL 60680 | | 76. ADDRESS (Cit | ty, State, and ZiP (| Code) | | | 8a. NAME OF FUNDING SPONSOFING
ORGANIZATION US Army Medical
Research Development Commandation | ab. OFFICE SYMBOL (If applicable) | | T INSTRUMENT IO
AMD 17-83-0 | | N NUMBER | | 8c. ADDRESS (City, State, and ZIP Code) | | 10 SOURCE OF | UNDING NUMBER | \$ | | | Fort Detrick
Frederick, MD 21702-501; | 2 | PROGRAM
ELEMENT NO.
62734A | 734A875 | TASK
NO.
AJ | WORK UNIT
ACCESSION NO
095 | | II TITLE (Include Security Classification) (II) Bridged Bicyclic Oxim 12 PERSONAL AUTHOR(S) RODert M. Moriarty | es as Acetylch | nolinestera | ase Reacti | vators | | | 13a TYPE OF REPORT 113b. TIME C | OVERED | 14 DATE OF REPO | ET (Year Month | Cami IIS P | AGE COUNT | | | 15/83195/30/85 | | | | 50 | | 16. SUPPLEMENTARY NOTATION Annual covers the period | 1 April 15, 19 | 84 to June | 30, 1985 | | | | 17 COSATI CODES | 18 SUBJECT TERMS (| | | | | | FIELD GROUP SUB-GROUP | RAV, Bridged | Bicyclic | Omimes, | Reactiv | vators, | | 03
06
01 | Acetylcholin | esterage | | | | | 13 ABSTRACT (Continue on reverse if necessary | and identify by block n | umber) | | | P41-11-100-11-1-1-1-1-1-1-1-1-1-1-1-1-1-1 | | In our search for novel ace | tvicholinesterase reactiv | atore we have evi | nthetized a numb | er of I. | | | azabicyclo(3.2.1]-oximes, 1-ph | | • | | | | | pyridinium oximes. Particular | • | * | | • | 1 4.35 | | developed. Our design concep | | • | , | | | | have a hinding affinity for the | | | | | | | molecule with an inherent affir | | | | • | een | | demonstrated for tropyl (8-azal | hicyclo(3.2.1)) systems. | An X ray structu | re determination | on a membe | er of | | this class, namely, 2a-hydroxy- | 3-tropanone oxime med | hiodide (1), has be | en carried out. | | | | Two sensitive assay proces | dures have been devised | and used in our w | ork for following | the reactive | ation of | | acetylcholinesterase that has be | | | · | | | | 20 DISTRIBUTION - AVAILABILITY OF ABSTRACT | RPT DOTIC SERS | 5, 792. aVC. 25 | CURITY CLASSIFIC | ATION | | | 124 NAME OF PESPONS BLE NOW DUAL | <u>U J. C J. 1849</u> | | neluide Area Coise | , | | | Virginia Miller | | P. N 3 | | topp-p | | | DD Form 1473, JUN 36 | Previous editions are | obsolete. | JEC ALTY | CLASS F CAT | ON OF THIS 24 . 1 | | Α | D | | | |---|---|--|--| | | | | | # Bridged Bicyclic Oximes as Acetylcholinesterase Reactivators Annual and Final Report Robert M. Moriarty April 3, 1988 A eliantary octor A eliantary octor A eliantary octor A eliantary octor A eliantary elian Supported by U. S. ARMY MEDICAL RESEARCH AND DEVELOPMENT COMMAND Fort Detrick, Frederick, Maryland 21702-5012 Contract No. DAMD17-83-C-3107 University of Illinois at Chicago Dpartment of Chemistry M/C 111 P.O. Box 4348 Chicago, IL 60680 Approved for public release; distribution is unlimited. The findings in this report are not to be constructed as an official Department of the Army position unless so designated by other authorized documents. 91-06233 # **Table of Contents** | 1. | Summary | 3 | |-----|--|----------| | 2. | Foreword | 4 | | 3. | Background | 5 | | 4. | Major Accomplishments During the Two Years | 8 | | 5. | Discussion of Syntheses | 9 | | 6. | Kinetic Studies | 17 | | 7. | Discussion of Kinetic Data | 2 4 | | 8. | Conclussions | 24 | | 9. | Synthesis and Characterization of Compounds | 25 | | 10 | . References | 4 4 | | 11. | . Publications From the Two Years | 4 9 | | Аp | pendix 1. Compounds Submitted to WRAIR | 4 5 | | Fiç | gure s | | | 1. | X-Ray Structure of 2α-Hydroxy-3-Tropanone Oxime Methiodide | 1 0 | | 2. | Initial Velocities for NADH and TNB Reactivation of Acetylcholinesterase | 1 8 | | Tal | bles | | | 1. | Percentage Reactivation Relative to 2-PAM for Tropanone Oximes | 20 | | 2. | Percentage Reactivation Relative to 2-PAM for γ-Phenylpropyl Ammonium Oximes | 2 1 | | 3. | Binding Studies and Percentage Reactivation Relative to 2-PAM for Pyridi and Tropanone Oxime Methiodides | ne
22 | | 4. | Binding Studies and Percentage Reactivation Relative to 2-PAM for Tropanone Oxime Methiodide | 23 | | 5. | Butane-1,4-diones(51a-e) Prepared by Hypervalent Iodine Oxidfation of Silyl Enol Ethers | 43 | ### 1. Summary In our search for novel acetylcholinesterase reactivators, we have synthesized a number of 8-azabicyclo[3.2.1]-oximes, 1-phenyl-3-aminopropane oximes, phenylpiperidino oximes and simple pyridinium oximes. Particularly interesting are α -hydroxy oximes, for which a new synthetic method was developed. Our design concept for reactivator molecules focuses on naturally cholinergic molecules which have a binding affinity for the catalytic site on the enzyme. Incorporation of an oximino group in a molecule with an inherent affinity for the active site should lead to effective reactivation. This has been demonstrated for tropyl (8-azabicyclo[3.2.1]) systems. An X-ray structure determination on a member of this class, namely, 2α -hydroxy-3-tropanone oxime methiodide (1), has been carried out. Two sensitive assay procedures have been devised and used in our work for following the reactivation of acetylcholinesterase that has been inhibited by diisopropylfluorophosphonate (DFP). ### 2. Foreword # Acknowledgements The author thanks Thomas Dougherty, Ph.D., for kinetic measurements, Om Prakash, Ph.D., Pauline Karalis and Cyriac Thachet for synthetic work, V. K. Goswami for chromatographic work, and W. A. Freeman for X-ray crystallographic determinations. Citations of commercial organizations and trade names in this report do not constitute an official Department of the Army endorsement of approval of the products or services of these organizations. This work was supported by the U.S. Army Medical Research and Development under contract NO. DAMD17-83-C-3107 # 3. Background This Annual and Fnal report covers the successful reduction to practice of our basic design concept for acetylcholinesterase reactivators. In our original proposal we presented the hypothesis that molecules which structurally resembled acetylcholine and possessed a nucleophilic oximino group could serve as optimal acetylcholinesterase reactivators. Reactivation refers to the reversal of phosphonylation from the active hydroxyl group on the enzyme. We require the following structural features: - a. A rigid-bridged bicyclic molecule such as 8-azabicyclo[3.2.1]heptane as present in tropane systems. - b. A center of high π -electron density as embodied by the 1-phenyl-3-aminopropane system (suitably substituted) - c. A conformationally hindered oximino ammonium system as exemplified by the phenylpiperdino system - d. The presence of a secondary hydroxyl grouping α to the oximino group in the above structures. The following structural types fulfill the criteria, and 1, 3, 4, and 5 have been synthesized successfully: 2\alpha IIydroxy-3-tropanone oxime methiodide 2B Hydroxy-3 tropanone exime methiodide Propanone [1-phenyl-3-aminoJoxime methiodide analogs # Propanone-[1-phenyl-2-hydroxy-3-amino]oxime methiodide analogs # 4-Acetyl-4-phenylpiperidine methiodide oxime # 2-(Hydroxymethylcarbonyl) pyridine oxime methiodide and 3-(Hydroxymethylcarbonyl) pyridine methiodide VII # 2,6-Bis(Hydroxymethylcarbonyl) pyridine oxime methiodide # 2,4-Bisoximino-tropan-3-one methiodide # 2-(Methoxymethylcarbonyl) pyridine oxime methiodide # 2,6-Bis(Methoxymethylcarbonyl) pyridine oxime methiodide The following system was proposed originally and the synthetic approach is being standardized: Bicycloheptyl dihydroimidazolino system # 4. Major Accomplishments During the Two Years - a. 2α-Hydroxy-3-tropanone has been synthesized. This compound has been converted to its oxime methiodide and its structure has been determined by X-ray crystallography. - b. A series of propanone-[1-phenyl-3-amino] oxime methiodides have been synthesized. - c. The above propanone-[1-phenyl-3-amino] derivatives have been oxidized using $C_6H_5I(OAc)_2/CH_3OH/KOH$ to the corresponding propanone-[1-phenyl-2-hydroxy 1 amino] dimethylacetal analogs. - d. In certain cases the above propanone-[1-phenyl-2-hydroxy-3-amino] dimethylacetals were hydrolyzed, converted to the corresponding α -hydroxy oximes and then converted to the methiodide derivatives. - e. 2,4-Bisoximino tropane-3-one has been synthesized. This compound has been converted to its methiodide. - f. Synthesis of α-hydroxyketones, α-methoxy ketones has been achieved using hyper valent iodine oxidation of trimethyl silyl enol ethers of ketones. Thus the synthesis of reactivation was achieved. - (a) 2-Hydroxymethylcarbonylpyridine oxime methiodide. - (b) 2.6-Bis(hydroxymethylcarbonyl) pyridine oxime methiodide. - (c) 2-Methoxymethylcarbonyl pyridine oxime methiodide. - (d) 2,6-Bis(methoxymethylcarbonyl) pyridine oxime methiodide. -
g. A new synthesis of 1,4-diary!butane-1,4-diones has been developed using hypervalent iodine oxidation for the synthesis of bisoximes. - h. A kinetic procedure has been developed for determining the rates of reactivation of phosphonylated acetylcholinesterase. - i. The percentage reactivation by 20 oxime derivatives synthesized has been determined - j. The pK_a and binding constants of the structurally related pair of compounds have been determined and compared. - k. Fifteen compounds were submitted to WRAIR for further pharmacological evaluation - 1. The fundamental hypothesis of our project, namely, that rigid, bridged bicyclic, ammonium oximes would be effective acetylcholinesterase reactivators, has been substantiated in the case of the 8-azabicyclo[3.2.1] system. # 5. Discussion of Syntheses At the outset of this research a synthetically useful method for the α -hydroxylation of ketones containing amino functionality was not available. Accordingly, we developed the use of C₆H₅IO/KOH/CH₃OH for this purpose. $i = C_6H_5I-(OAc)_2$, KOH-MeOH, overnight ii = 3N HCl; 1 hour $\frac{10}{\text{iii}} = \text{NH}_2\text{OH HCI, NaHCO}_3$ iv = MeI A determination of the X-ray crystallographic structure of 1 was undertaken for two reasons. The first was as a structural proof and the second was to obtain molecular parameters for development of structure versus reactivity relationships. The X-ray structure is presented in Fig. 1. 2α -Hydroxy-3-tropanone (9) was described in the literature but the melting point (m.p.) of our material, 65-66°C, was quite different from the reported m.p., 101-103°C. Since we have an X-ray determination, the reported value must be in error. We have done control experiments to show that no inversion of configuration occurs in the sequence $8 \rightarrow 9 \rightarrow 10 \rightarrow 1$. A reasonable assumption is that the reported material possesses the epimeric β - and axial configuration at C(2), and is, in fact, 2β -hydroxy-3-tropanone (11): Figure 1. X-ray Structure of 2α -Hydroxy-3-tropanone Oxime Methiodide (1). We have attempted to synthesize $\underline{11}$ by acid-catalyzed treatment of $\underline{8}$ and $\underline{9}$ but we observed no change in configuration. Tropanone enol silyl ether (12) was synthesized and treatment with OsO/N-methylmorphotine oxide, OsO/pyridine, or m-chloroperbenzoic acid did not yield an α -hydroxylated product. Yet to be tried is oxygenation of tropanone lithium enolate and reduction [(CH₃O)₃PO]. Failure to yield any α -hydroxylated product, either α or β , in any of these α -hydroxylation procedure. Obtaining authentic 2β -hydroxy-3-tropanone oxime methiodide is important for our studies of reactivation as a comparison with the 2α -analog, namely, 2α -hydroxy-3-tropanone oxime methiodide (1). The next series of compounds synthesized were Mannich base derivatives (13a-e) and the derived oximino methiodides (14a-e) via the reaction: $13a; X = CH_2$ $14a; X = CH_2$ 13b; X = O 14b; X = O 13c; X = S 14c; X = S 13d; X' = pyrrolidino 14d; X' = pyrrolidino $13e; X = CH_2; R = OCH_3$ $14e; X = CH_2; R = OCH_3$ Next the Mannich bases, 13a-e, were subjected to the hypervalent iodine oxidative procedure to obtain the α -hydroxydimethylacetal, 15a-e: Hydrolysis of the dimethylacetal, oximination, quaternization is being actively pursued. The next series of compounds synthesized are essentially acetyl pyridine derivatives: In order to increase the ability of tropane alkaloids to reactive the enzyme by increasing the stability of the oximate anion incorporated with this basic system, we synthesized 2,4-bis oximino-torpan-3-one methiodide (35). Reaction of 3-tropanone with t-butylnitrite and potassium t-butoxide yielded 2,4-bisoximinotropane-3-one (34). 34 on quarternization with methyliodide give 2,4-bisoximinotropane-3-one methiodide in good yields. Furthermore, in order to increase the stability of the oximate anion, we synthesized oximes containing α --hydroxy or α -methoxy groups. (a) This approach includes the treatment of trimethylsilyl enol ethers (36 and 38) of ketones with indosobenzene in H_2O . Thus treatment of 36 and 38 with indosobenzene in water at room temperature yielded the α -hydroxy ketones (37) and (39) e.g.: Thus 2-hydroxymethylcarbonyl pyridine (37) and 2,6-bis(hydroxymethylcarbonyl) pyridine (39) so obtained were oximated to corresponding oximes 40 and 42 respectively. Quaternization of 40 and 42 with methyl iodide in dichloromethane or ether yielded 2-hydroxymethylcarbonyl pyridine oxime methiodide (41) and 2,6-bis(hydroxymethylcarbonyl) pyridine oxime methiodide (43) respectively. (b) The α -methoxy ketones (44 and 45) respectively were synthesized by the reaction of trimethylsilyl enol ethers (36 and 38) of ketones with iodosobenzene-BF₃.Et₂O in methanol at -78°C.) Ketones $\underline{44}$ and $\underline{45}$ were eximated with NH₂OH to $\underline{46}$ and $\underline{47}$ respectively. Quaternization of $\underline{46}$ and $\underline{47}$ with CH₃I in THF or ether resulted in the formation of corresponding methiodides ($\underline{48}$ and $\underline{49}$) respectively. Finally we have developed a synthesis for diaryl 1,4-diketones (51). This synthesis involves the coupling of trimethyl silyl enol ethers (50) of ketones with iodosobenzene in dry dichloromethane under nitrogen. $R = H, OCH_3, CI, F, CH_3$ However the coupling of trimethyl silyl enol ether $(\underline{18})$ derived from tropan-3-one $\underline{7}$ under the presently developed carbon-carbon coupling conditions was unsuccessful. $$\frac{12}{\frac{0}{12}} \frac{\frac{12}{12}}{\frac{0}{12}} \frac{\frac{13}{12}}{\frac{13}{12}} \frac{\frac{13}{12}}{\frac{13}}{\frac{13}{12}} \frac{\frac{13}{12}}{\frac{13}{12}} \frac{\frac{13$$ #### 6. Kinetic Studies Two very sensitive assay procedures have been used in our laboratory for monitoring the activity of acetylcholinesterase. The first assay, with acetylcholine as substrate, is based on coupling away the choline produced from the esterase reaction with choline kinase, which catalyzes the transfer of the γ-phosphate from ATP to choline, producing ADP, and then removed with the pyruvate kinase-lactate dehydrogenase couple, and disappearance of absorbance is monitored at 340 nm. The second assay procedure uses acetylthiocholine as an alternate substrate for acetylcholinesterase, and involves a chemical reaction between the thiocholine produced from the esterase reaction with dithiobisnitrobenzoate. The product anion of 5-thio-2-nitrobenzoic acid absorbs strongly at 412 nm. Choline kinase and acetylcholinesterase were purchased from Sigma as the lyophilized powders. Each enzyme was dissolved in enough phosphate buffer, pH 8.0, to make a solution of 5 units/ml for choline kinase and 50 units/ml for acetylcholinesterase. Pyruvate kinase and lactate dehydrogenase were purchased from Boehringer as the glycerol suspensions and were used without further modifications. The potassium salts of phospoenolpyruvate (PEP) and NADH were from Sigma; the sodium salt of ATP was from Boehringer; and acetylthiocholine iodide and dithiobisnitrobenzoic acid were from Aldrich. All other reagents were of the highest quality commercially available. For the first assay procedure, each cuvette contained 100 mM phosphate buffer pH 8.0 (pH adjusted with KOH), 100 mM KCl, 5 mM MgCl₂, 1.0 mM ATP, 1.0 mM PEP, 0.2 mM NADH, 0.1 mM acetylcholine, 5 µl each of the stock solutions of pyruvate kinase and lactate dehydrogenase, 100 µl of choline kinase, and various amounts of acetylcholinesterase and water to yield a total volume of 3.0 ml. For the second assay procedure, each cuvette contained 100 mM phosphate buffer pH 8.0, 0.5 mM acetylthiocholine, 0.5 mM dithiobisnitrobenzoic acid, and various amounts of acetylcholinesterase and water to yield a total volume of 3.0 ml. Initial velocity studies were run on a Cary 17 spectrophotometer at ambient temperature with a full scale sensitivity of 0.05. For the first assay procedure, the initial velocities were expressed as the µmoles/l of NADH disappearing per minute and were plotted versus the concentration of acetylcholinesterase used. For the second assay procedure, the initial velocities were expressed as the µmoles/l of 5-thio-2-nitrobenzoic acid (TNB) produced per minute and were plotted versus the concentration of acetylcholinesterase used (Fig. 2). It should be noted that a background rate was observed in all cases with both assay procedures. The background rates were subtracted from the acetylcholinesterase rates, however, so the initial velocities reported are the net rates. Lines A and B demonstrate that both assay procedures are valid for monitoring the activity of acetylcholinesterase, since the measured rate is directly proportional to the concentration of acetylcholinesterase used. Figure 2. Initial Velocites for NADH and TNB Reactivation of Acetylcholinesterase. # Inactivation Procedure 200 µl of stock acetylcholinesterase was mixed with 5 drops of diisopropylfluorophosphonate (DFP) at 25°C for 30 minutes. The solution was then placed in an Amicon ultrafiltration cell equipped with a Diaflo YM 30 membrane. Two volumes (100 ml) of 0.1 M phosphate buffer, pH 8.0, at 4°C were passed through the cell in order to remove all excess DFP. The acetylcholinesterase was recovered in a volume of 10 ml, and assayed by both procedures previously described. No activity (over background) was demonstrated by either procedure. 200 µl of stock acetylcholinesterase was mixed with 5 drops of water at 25°C for 30 minutes. The resulting solution was treated in the manner described above with less than 5% loss of activity. All procedures described in this section were carried out in a glove box under nitrogen to protect the investigators. Any excess DFP was rendered inactive with concentrated potassium
hydroxide. # Reactivation Procedure Five ml of inactivated acetylcholinesterase from the previous step was mixed with 5 ml of 0.1 mM 2-pralidoxime methiodide (2-PAM) in 0.1 M phosphate buffer pH 8.0 at 25°C for 30 minutes. The solution was then placed in an Amicon ultrafiltration cell equipped with Diaflo YM 30 membrane. Two volumes (100 ml) of 0.1 M phosphate buffer, pH 8.0, at 4°C was passed through the cell in order to remove all excess 2-PAM. The acetylcholinesterase was recovered in a volume of 5 ml, and assayed by both procedures previously described. The concentrations of the protein in the resulting solution were also determined by standard Biuret assay using stock acetylcholinesterase to construct a standard curve. Comparison of the specific activity of the enzyme treated in this manner with the specific activity of stock acetylcholinesterase (assayed by the same procedures) demonstrated over 40% reactivation. # Table 1. Percentage Reactivation Relative to 2-PAM for Tropanone-Oximes $$H_3C-N$$ OH N-OH 1 $$H_3C-N$$ H_3C-N H # Table 2. Percentage Reactivation Relative to 2-PAM for γ-Phenylpropyl Ammonium Oximes. 0.05 0.05 0.05 2-PAM 1 Table 3. Binding Studies and Percentage Reactivation Relative to 2-PAM for pyridine and tropanone oxime methiodides. | Compounds | pKa potentiometric spectra | K ₍ (mM) | % Reactivation | | |-------------------------|-----------------------------|---------------------|----------------|--| | сн,он
с пон
с пон | 7.5 ± 0.2 7.8 ± 0.1 | 0.07 ± 0.01 | 100 | | | он, он он с
сн, мон | 8.7 ± 0.2 0.6 | 0.08 ± 0.02 | 67 | | | H,C-N CH, | 8.4 ± 0.6 9.0 ± 0.1 | 0.40 ± 0.02 | | | | 1 ○ NO NOH OCH3 48 | 8.3 ± 0.2 0.2 | 0.06 ± 0.01 | 66 | | Table 4. Binding Studies and Percentage Reactivation Relative to 2-PAM for Tropanone Oxime Methiodides. | Compounds | pKa
potentiometric spectra | K ₁ (mM) | % Reactivation | | |--|-------------------------------|---------------------|----------------|--| | 10 10 10 10 10 10 10 10 10 10 10 10 10 1 | 9.1 ± 0.2 7.1 ± 0.1 | 0.15 ± 0.01 | 53 | | | N ₃ CD NON CN ₃ NON OCN ₃ | 9.3 ± 0.2 7.1 ± 0.2 | 0.18 ± 0.02 | 64 | | | Hand CM3 | $9.8 \pm 0.2 10.2 \pm 0.2$ | 0.04 ± 0.01 | 22 | | #### 7. Discussion of Kinetic Data First, it should be pointed out that we have in place a standardized and reliable assay for determining percentage reactivation. With the acquisition of the Vacuum Atmospheres Drylab and Guilford spectrophotometer, these studies should move along even more rapidly. The data presented clearly points to the bridged bicyclic³ oximes, such as 1, 33, and 34, as valid substrates for further synthetic elaboration in order to improve their reactivation capabilities. #### 8. Conclusions We believe we are on the "right track" in this work. Our design for reactivator structure was based upon the accepted model for acetylcholinesterase involving the complement to an onium center and a critical distance between this center and the blocked (phosphorylated) serine hydroxyl group. Our approach emphasizes the binding of the reactivator to the enzyme. Tropane-type systems which are cholinergic offer an ideal "vehicle" to deliver the oximino group to the catalytic active site. It should be emphasized that this approach could also be applied to the design of an inactivator and this is precisely what has been reported recently in Russian acticles.^{2,3} They have synthesized a series of alkaloidal phosphates and thiophosphates as acetyl and butyrylcholinesterase inactivators. These workers showed that quaternary bridged nitrogen acetylcholine derivatives of the type we have studied are excellent substrates for butyrylcholinesterase and acetylcholinesterase. As stated in this publication, "large teams of chemists and biochemists at the Institute of Bioorganic Chemistry of the Academy of Sciences of Uzbek SSP, the Institute of Experimental Medicine of the Academy of Medical Sciences of the USSR, and the Sechenov Institute of Evolutionary Physiology and Biochemistry of the USSR Academy of Sciences" have carried out the syntheses and measured the hydrolytic rates of members of this class of compounds [phosphate derivatives of lupane, cytisine and piperidine derivatives). One could use our approach for the design of a protective acetylcholinesterase by attaching a carbamoyl group to the alkaloid. In a sense, this is the basis of the mechanism of protection afforded by pyridostigmine bromide. The generality of this concept, as applied to diverse alkaloidal structure, is an interesting area of investigation. Turning to the compounds we have synthesized in the present study, the tropane system looks definitely promising. By varying the ring size and changing the orientation or position of the neighboring hydroxyl group, we believe we can materially improve this system. Also, bridging via a CH₂-O-CH₂ group between two tropanyl units would lead to a potentially interesting compound. In conclusion, we believe that the vast array of naturally occurring alkaloids of known structure and geometry offer a fertile array for pursuing the concept of delivery of the oximino group to the active site via a vehicle of good affinity for the catalytic site on the enzyme. # 9. Synthesis and Characterization of Compounds Materials: Nuclear magnetic resonance (NMR) spectra were recorded on a Varian A60 or EM360 spectrophotometer; chemical shifts are reported in parts per million (ppni. δ) using tetramethylsilane (TMS) as standard. Unless otherwise mentioned, NMR spectra were recorded on solutions of the compounds in CDCl₃. Splitting patterns are designed as follows: s, singlet; d, doublet; t, triplet; q, quartet; m, multiplet; br, broad. Infrared (I.R.) spectra were obtained using a Unicarn SP I.R. spectrophotometer. Melting points were determined on a Thomas Hoover capillary melting point apparatus and are uncorrected. Mass spectra (MS) were measured with a Hewlett Packard GC/MS 5985 apparatus at 70 or 20 eV. Microanalyses were obtained from Microan Lab., Skokie, Illinois. All the new compounds gave satisfactory analyses (C, H, N). Tetrahydrofuran (THF) was dried over LiAlH₄, distilled and stored over 2 4A molecular sieve. Thin layer chromatography (TLC) was performed on pre-coated TLC sheets, silica gel 60 Fl-254 (layer thickness 0.2 mm, EM reagents). Column chromatography was done on silica gel (60-200 mesh), available from J. T. Baker Chemical Company. # Preparation of Ketones 1-Methyl-4-piperidone, tropan-3-one, 2-acetylpyridine, 3-acetylpyridine, 2-6,-diacetylpyridine and quinuclidione hydrochlorides are commercial products (Aldrich). Other ketones used in these studies ware prepared in the laboratory. Their preparations are given below. # 1-Phenyl-3-(1-piperidinyl)propanone hydrochloride A mixture of 12.2 g. (0.1 mole) of piperidine hydrochloride, 0.25 mL of concentrated HCl, 4.5 g. (0.15 mole) of paraformaldehyde, 30 mL of absolute ethanol, and 12.0 g. (0.1 mole) of paraformaldehyde was added to the solution and refluxing was continued for 2 hours. To the hot mixture was added 250 mL of boiling acetone, and the resulting solution was cooled slowly, finally in ice water. The white crystalline product was collected on a filter; 21.5 g., (85%) m.p. 192-196° C. (literature [Lit.]⁴), m.p. (192-193° C). Using the above procedure, the following were prepared: 1-Phenyl-3-(1-pyrrolidinyl)propanone hydrochloride (13a) m.p. 1480-1520 C \mathcal{T} yield = 65.8 I.R. (mineral oil) cm⁻¹: 1675 (carbonyl stretch) NMR (D₂O): 1,8-2.4 (6H, m, -COCH₂- and N(CH₂CH₂)₂:3.0-3.8 (6H, m, $+N-(CH_2)_3$); 7.0-8.0 (5H, m, aromatic protons) and (6H, m, 1 $+N-(CH_2)_3$). # 1-Phenyl-3-(4-morpholinyl)propanone hydrochloride (13b) m.p. 161-163°C % yield = 78.0 I.R. (mineral oil) cm⁻¹: 1670 (C=O str). # 1-Phenyl-3-(4-thiomorpholinyl)propanone hydrochloride (13c) m.p. 167-170°C % yield = 53.5 I.R. (mineral oil) cm⁻¹: 1670 ($C=O \underline{str}$) NMR (D₂O): 3.3-3.4 (6 H m, N-(CH₂)₃) 7.5-8.3 (5 H m, aromatic protons). # 1-(4-Methoxyphenyl)-3-(1-piperidinyl)-propanone hydrochloride (13c) m.p. 215-216°C (Lit. m.p. 216°C) % yield = 51.9 I.R. (mineral oil) cm 1 : 1680 (C=0 str) NMR (D_2O) : 2.7-3.7 (6 H m, 'N-(CH₂)) 4.1 (3 H 5, -OCH₃) 6.7-7.3 (2 H m₂, aromatic) 7.82-8.2 (2 H m, aromatic protons). # 1-c4 Methoxyphenyl-3 (1-pyrrolidinyl)propanone hydrochloride mp 186 188°C % yield = 50 4 I.R. (mineral oil) cm⁻¹: 1660 ($C=O \underline{str}$) NMR (D,O): 3.2-3.7 (6 H m $^{\circ}$ N-(CH₂)₁). # 1-(4-Methoxyphenyl)-3-(1-piperdinyl)-propanone hydrochloride (13c) m.p. 186-1880 C % yield = 50.4 I.R. (mineral oil) cm⁻¹: 1665 (carbonyl stretch) NMR (D₂O): 3.4-3.9 [6H, m, +N(CH)(H)(CH₂)(CH₂)] 3.0-3.4 (6H, \pm , -COCH₂CH₂- and S(CH₂)₂) 4.2 (3H, s, -OCH3) 7.0-7.4 (2H, d, aromatic protons) 8.0-8.4 (2H, d, aromatic protons). # Preparation of 2-acetyl-1-methylbenzimidazole # ±2-α-hydroxyethylbenzimidazole5 A mixture of o-phenylene diamine (0.1 mole), lactic acid (0.12 mole) and 4N HCI (100 mL) was refluxed for 35-60 minutes. The mixture was cooled, basisified with Ag ammonia, washed with water, dried to yield the desired material, m.p. 178-1790 C, (Lit. 5 m.p. 178-1790 C). Yield = 68%. # 2-Acetylbenzimidazole⁶ A solution of chromium trioxide (1.5 g., .015 mole) in water (5 mL) was added dropwise to a solution of (±)2-α-hydroxylethylbenzimidazole (3.24 g., 0.02 mole) in glacial acetic acid (15 mL) at 90° C. The reaction mixture was heated at 100° C for an additional 5 minutes and then powed into 200 mL of water. A flocculent precipitate was discarded. The filtrate was extracted with CHCl₃ (3 X 50 mL), and the combined extracts were dried (MgSO₄) and evaporated under reduced pressure. Crystallization of the residue from benzene (60-80 mL) gave 2-acetylbenzimidazole, 2.1 g, 65%. m.p. 187-18919 C (Lit.⁶ m.p. 188-1899 C) I.R. (Nujol, cm⁻¹): ~1680 (carbonyl stretch) Yield = 65% # 2 Acetyl-1-methylbenzimidazole⁶ (32) Methyl sulfate
(1.26 mL, 0.013 mole) was added to a solution of 2-acetylbenzimidazole (1.6g, 0.01 mole) in 2N sodium hydroxide (15 mL). The mixture was cooled to O° C and stirred. A precipitate formed during 5-10 minutes, was filtered off, washed with cold water and dried to give 2 acetyl-1-methyl-benzimidazole (0.85 g, ~50%) m.p. 73-75° C (Lit.6 m.p. 749-75° C). NMR: 2.76 (s, 3H, -COCH₃), 4.05 (s, 3H, N-CH₃), 7.25-7.9 (4H, aromatic protons). # General Procedure for Preparation of a-Hydroxyacetals: Potassium hydroxide (0.15 mole, 3 eq.) was dissolved in 80 mL of methanol with ice-bath cooling, and a solution of the ketone (0.05 mole, 1 eq.) in methanol was added dropwise through a pressure-equalized addition funnel and stirred over a period of 30 minutes. Then solid iodobenzene diacetate (0.055 mole, 11 eq.) was added in portions during a 10 minute period. The reaction mixture was stirred at room temperature overnight. Most of the methanol was evaporated in vacuo, then the residue was added to water and K2CO3 to saturate the solution, followed by extraction with CHCl3 or ether, dried (MgSO4), and concentration in vacuo to give the crude product (with iodobenzene). Final isolation/purification of the product was done by column chromatography or crystallization (described in individual cases). These compounds exhibited the properties listed below. #### 3-Hydroxy-4-piperidone dimethylacetal This acetal was isolated by addition of hexane to the cride product followed by cooling the solution in a refrigerator overnight. Colorless crystalline solid (recrystallization from hexane) m.p. 109-110° C was obtained in 54% yield. ¹H-NMR: 3.24 -3.28 (s, 3H, C₄-OCH₃), 3.82-3.90 (m, 1H, CH). Mass spectrum: m/z 175 (M², 22), 143 (M-OCH₃, 45), 126 (55), 112 (43), 86 (100). # 2-a-Hydrusytropan-3-one dimethylacetal (8) This compound was isolated by column chromatography, using ethyl acetate and methanol (75:25) as eluent. Recrystallization from hexane gave pure colorless crystals. M.p. 85-86° C in 33% yield. ¹HNMR: 3.24 (s, 3H, C₃-OC<u>H</u>₃), 3.29 (s, 3H, C₃-OC<u>H</u>₃), 3.88-3.90 (m, 1H, \mathbb{C}_2 -H); Mass Spectrum: m/z 210 (M⁺, 58), 170 (M⁺, 22), 143 (M-OCH₃, 45), 126 (55), 112 (43), 86 (100). # 1.1-Dimethoxy-1-phenyl-3-(1-piperidinyl)propan-2-ol (15a) This was isolated in 50% yield by repeated crystallization from hexane, m.p. 80-81° C. 1 HNMR: 3 23 (s, 3H, C₁-OCH₃), 3.38 (s, 3H, C₁-OCH₃), 3.95, 4.15 (d, 1H, C₂H) (J=3Hz); Mass Spectrum: m/z 279 (M+6), 151 (46), 128 (52), 98 (100). # 1.1-Dimethoxy-1-phenyl-3-(1-pyrrolidinyl)propan-2-ol (15 d) This was isolated in 25% yield by crystallization from hexane m.p. 770-780 C. ¹HNMR: 1.73 (m, 4H, \cdot N(CH₂CH₂)₂), 2.4 (m, 6H, \cdot N(CH₂C₂), 3.3 (s, 3H, \cdot OCH₃) = 3.43 (s, 3H, \cdot OCH₃), 3.55 (s, 1H, CHOH), 4.04-4.27 (d, 1H, CHOH), 7.18-7.93 (m, 5H, aromatic protons; MS: m/z 265 (M⁺, 0.4), 235 (3), 151 (16.2) 121 (1) 85 (9) 84 (100). # 1.2-Dimethoxy-1-phenyl-3-(4-morpholinyl)-propan-2-ol (15 b) The product was obtained in 60% yield by crystallization from hexane, m.p. 75-76°C. ¹H NMR: 3.25, 3.40 (s, 3H, $C_1OC_{H_3}$), 4.02-4.20 (dd, 1H, C_2H)(J = 3 Hz); MS: m/z 281 (M⁺, 1) 151 (48) 130 (18), 100 (100). ### 1.-1-Dimethoxy-1-phenyl-3-(4-thiomorpholinyl)-propan-2-ol (15 c) A colorless solid separated out when water was added to the residual reaction mixture obtained after evaporation of methanol. Hexane was added and the resulting mixture was stirred for 5 minutes. Filtration followed by washing with cold hexane, followed by water and then drying (under suction) gave pure product in 65% yield, m.p. 129-130° C. ¹H NMR: 3.22 (s, 3H, C₁OCH₃), 3.38 (s, 3H, C₁OCH₃), 3.98-4.16 (dd, 1D, C₂H); MS: m/z 297 (M⁺, 1) 151 (40). #### 2.2-Dimethoxy-2-(2-pyridinyl)ethanol (20) This was obtained in 60% yield from 2-acetylpyridine using CH₂Cl₂: CH₃COCH₃ (95:5) as eluent (R_f = 0.35) m.p. 570-590 C. ¹H NMR: 2.15 (s, 1H, OH), 3.25 (s, 6H, OCH₃), 4.00 (s, 2H, CH₂), 7.25 (m, 1H, C₄-H), 7.75 (m, 2H, C₃H₅H), 8.60 (m, 1H, C₆-H); MS: m/z 183 (M⁺), 166, 152, 136, 106, 78. # 2.2-Dimethoxy-2-(3-pyridinyl)ethanol (25) or 3-(Hydroxymethylcarbonyl) pyridine dimethyl acetal (25). This acetai was also prepared according to the general procedure for preparation of α-hydroxyacetals. 3-Acetylpyridine and iodobenzene diacetate were mixed in equimolar ratio. The purification in the final stage was done by precipitation with hexane (which dissolves iodobenzene). Recrystallization from hexane-ether gave pure acetal in 38% yield, m.p. 88-89° C. IR: No carbonyl, 3300-3460 (br, OH stretch). NMR: 3.22 (s, 6H, C(CH₃)₂), 3.76 (s, 2H, -CH₂OH), 7.15-8.5 (m, 4H, 4 pyridinnium protons); MS: m/z 183 (M⁺, 0.32), 152 (M-OCH₃, 100), 122 (2.04) 120 (8.6) 106 (16) 78 (4). # 2.6-Bis-(hydroxymethylcarbonyl)pyridine tetramethyl diacetal (30) Potassium hydroxide (5.6 g, 0.1 mole) was dissolved in 50 mL of CH₃OH at O^o C with stirring, and 2,6-diacetyl pyridine (1.63 g, 0.01 mole) was added over a 10 minute period to the solution while immersed in an ice bath. Subsequently iodobenzene diacetate (6.44 g, 0.02 mole) was added in portions during 10 minutes. The reaction mixture was stirred at room temperature overnight. CH₃OH was removed in vacuo, 40 mL of H₂O was added and the resulting solution was directly extracted with chloroform three times. The chloroform extracts were combined, dried with anhydrous Na₂SO₄, and filtered. After the chloroform was removed, the residue was purified by silica gel preparative TLC, using elution solvent CH₂Cl₂:acetone, 130:20, to get a white solid, $R_f = 0.30$. The solid was crystallized with acetone to obtain white crystals (2.0 g, 72% yield) of 2,6-bis(hydroxymethylcarbonyl)pyridine tetramethyl diacetal, m.p. 153-154°C; ¹H NMR (CDCl₃), 3.5 (s, 2H, -OH), 3.9 (s, 4H, -CH₂-), 7.7 (s, 2H, 3,5 pyridinium protons), 7.95 (s, 1H, 4-pyridinium proton). IR (KBr) n_{max} 3500-3300 (strong), no C=O stretching. Mass spectrum (70 eV) m/z: 287 (M⁺), 256, 239, 220, 207, 192, 177, 164, 153, 137, 121, 113, 105, 92, 77. # 2-Hydroxymethylcarbonyl-1-methylbenzimidazole dimethylacetal (33) This acetal was obtained from 2-acetkyl-1-methylbenzimidazole using the same conditions as mentioned in the general procedure. The characteristics are as follows: m.p. 133-134° C; % yield = 60; IR (Nujol cm⁻¹): C=O absent, 3400-3500 (OH stretch); 1 H NMR: 3.22 (s, 6H, -C(OCH₃)₂-), 3.83 (s, 3H, -NCH₃), 3.95 (s, 2H, -CH₂OH); mass spectrum: m/e 237 (M⁺ 1) 236 (M⁺, 1%) 205 (M-31, 100%). #### Preparation of α -Hydroxyketones: The hydrolysis of all the acetals described in previous experiments was attempted using various conditions. Only a few cases were successful. The details of these experiments are given in the following description, whereas hydrolysis of other compounds are under study. # 2-α-Hydroxy-tropan-3-one (9) 1.0 G of 2- α -hydroxy-tropan-3-one was dissolved in 10 mL of water and to the resulting solution was added 10 mL of 6N HCl. The mixture was stirred at room temperature for 1 hour and then saturated carefully (effervescence occurs) with solid K_2CO_3 . Extraction with CHCl₃ (5 X 40 mL) followed by drying over MgSO₄ and concentration in a vacuum gave crude ketone as an oil which could be crystallized from hexane to give pure product as colorless crystals. M.p.: 65-66° C; % yield = 55; IR (CHCl₃) cm⁻¹: 1715 (carbonyl stretch), 3505 (-OH stretch); ¹H NMR: 2.52 (s, 3H, NCH₃), 4.26 (s, 1H, C₂-H) (J=7Hz), 3.3-3.55 (m, 2H, C₁-H, C₅H); MS: m/z 155 (47) 125 (2.15), 124 (1.8), 112 (16) 98 (30) 96 (40), 82(100). # 3-(Hydroxymethylcarbonyl)pyridine (26) 1.0 G of the acetal was suspended in 10 mL of water in a 200 mL Erlenmeyer flask and about 30 mL of 6N HCl was added with stirring. The resulting solution was left at room temperature for 20 hours. Aqueous NaHCO₃ solution was added until the acetal solution was basic. It was extracted with CHCl₃ (5 X 40 mL), dried (MgSO₄) and concentrated to yield 0.45 g of 3'-hydroxymethyl carbonyl pyridine (from acetone). M.P. 110-112° C; % yield = 60; ¹H NMR: 4.84 (s, 2H, -COCH₂OH), 7.25-9.0 (4H, pyridinium protons); IR (KBr): 1715 cm⁻¹ (C=O stretch); MS: m/z 137 (M+, 5), 107 (11), 106 (100) 79 (13), 78 (92). # 2.6-Bis-(hydroxymethylcarbonyl) pyridine) 1 G of 2,6-bis-(hydroxymethylcarbonyl) pyridine tetramethyl diacetal was dissolved in a solution of 500 mL of acetone and 5 mL of water containing 150 mg of p-toluenesulfonic acid. This mixture was then stirred at room temperature for 6 days with the cap in place. After this period, acetone was evaporated and then water added; the resulting solution was neutralized with dilute aqueous sodium bicarbonate and then extracted with chloroform (4 X 100 mL). The chloroform layers were collected, dried with anhydrous sodium sulfate and filtered, after which the solvent was removed in vacuo. White needle crystals resulted and recrystallization with acetone yielded 400 mg (60% yield) of 2,6-bis-(hydroxymethylcarbonyl) pyridine. M.p. 120-122° C; % yield = 60; IR (KBr): 3500-3300 cm⁻¹ (OH stretching), 1710 (C=O stretching); ¹H-NMR (CDCl₃) δ: 1.25 (s, 2H, OH), 5.25 (s, 4H, -CH₂-), 8.10-8.25 (m, 3H, pyridinium protons). Mass (70 eV) m/e: Calculated molecular weight for C₉H₉NO₄: 195. Found: 195 (M⁺), 164, 137, 121, 105, 91, 84, 77. # Attempted hydrolysis of 2-)hydroxymethylcarbonyl)-1-methylbenzimidazole The hydrolysis of the 2-(hydroxymethylcarbonyl)-1-methylbenzimidazole dimethylacetal was attempted, using the following conditions: - A: Different Concentrations of HCl and varying reaction times. Only starting material was obtained. - B. p-Toluenesulfonic aci i- $\rm H_2O$ /acetone, vurying time period from 1-12 days. Starting acetal was obtained. - C. Sulfuric acid. This also gave starting material. We are still working on this problem and have tried the following alternative method: # Step I: 2-Bromoacetyl-1-methylbenzimidazole hydrobromide⁷ A solution of bromine (.001 mole) in CCl₄ (20 ml) was added dropwise to a suspension of
2-acetyl-1-methylbenzimidazole (.001 mole) in CCl₄ (20 ml). The resulting mixture was refluxed until the color of bromine disappeared. Cooling and filtration gave 2-ω-bromoacetyl-1-methylbenzimidazole hydrobromide (80%). # Step II: Reaction of 2-bromoacetyl-1-methylbenzimidazole with potassium hydroxide The bromoketone hydrobromide obtained in the last step was treated with KOH in EtOH and a little water. A brown solid, which is uncharacterized as yet, separated out. Thus we did not get the desired α -hydroxyketone by this method. # 2,4-Bisoximinotropan-3-one Methiodide (35): # 2,4-Bisoximinotropan-3-one (34): To a solution of 3-tropanone (1, 1.39 g, 0.01 mole) in t-butyl alcohol was added. 0.02 mol of t-Buok and 0.025 mole of t-butylnitrite. The contents were stirred at room temperature for 36 hours. Then solution was neutralized with HCl. Solid so obtained was filtered and crystallized from methanol. m.p. = 166-168°C % yield = 40 IR (Nujol) cm⁻¹: 3325 (broad, O-H stretching), 1720 (sharp C=O stretching), 1660 (sharp, C=N stretching). ¹H-NMR (DMSO-d₂) δ : 2.8-3.1 (m, 4H, 2 x CH₂), 3.12 (s, 3H, N-CH₃), 5.4 (m, 2H, 2 x CH). # 2,4-Bisoximinotropane-3-one Methiodide (35): Bisoximinotropane-3-one (2) was dissolved in 50 ml of dry THF in a 100 ml R.B. flask. To this excess of methyliodide was added and flask was stoppered tightly. The contents were allowed to stir for 36 hours at room temperature. Solid so obtained was filtered and washed with 20 ml of dry THF and was dried. m.p. = 228-230°C % yield = 35 IR(KBr) cm⁻¹: 3320 (broad O-H stretching), 1720 (sharp, C=O stretching), 1650 (sharp C=N stretching). ¹H-NMR (DMSO-d₆) δ : 2.8-3.1 (m. 4H, 2x-CH₂-), 3.2 (s, 3H, N-CH₃), 3.4 (s, 3H, CH₃), 5.4 (m. 2H, 2x-CH). $C_9H_{14}N_3\overline{O}_3I$: Requires (%)C = 48.73, H = 5.58, N = 21.32. Found: (%)C = 48.44, H = 5.67, N = 21.28. # Silyl Enol Ethers The silyl enol ethers 36, 38, and 50 were prepared from the respective ketones according to the general method A of House et. al. However, dilute hydrochloric acid was not used in the workup, because acid hydrolysis of the silyl enol ethers occurred to a significant extent in some cases. The ratio of the reactants was the same in the case of monoketones, but a double amount of chlorotrimethylsilane and triethylamine was used in the preparations that start from a diketone, 2,6-diacetylpyridine (7b). All silyl enol ethers were distilled before use. # Preparation of 2,6-Diacetylpyridine Bis(silyl enol ether) (7b) To a solution of 32.60 g (0.30 mol) of chlorotrimethylsilane and 60.60 g (0.60 mol) of triethylamine in 200 mL of dimethylformamide was added 2,6-diacetylpyridine (5, 20.38 g, 0.125 mol). The resulting mixture was refluxed with stirring overnight and then cooled, diluted with 400 mL of pentane, and washed with three 300 mL portions of ice-cold aqueous sodium bicarbonate. The aqueous layer was extracted with pentane (2 x 150 mL), and the combined organic phase was washed with cold aqueous sodium chloride solution (200 mL). The resulting pentane solution was dried and concentrated in vacuo to yield crude silyl enol ether, 92%. Distillation gave pure product: bp 129-131°C (0.05 mm); 29.5 g (77%); ¹H NMR (CDCl₃) δ 1.02 (s, 18H), 4.53 (s, 2H), 5.76 (s, 2H), 7.56 (m, 3H). # General Procedure for the Preparation of the α-Hydroxyacetophenones (50). Boron trifluoride diethyl ether (2.84 g, 20 mmol) and then the silyl enol ether (10 mmol) were added to a stirred and ice-cooled (0-5°C) suspension of iodosobenzene (2.42 g, 11 mmol) in water (50 ml). The mixture was stirred for 2 h, after which the temperature was raised to room temperature; stirring was then continued for a further 2 h, during this time all of the iodosobenzene went into solution indicating completion of the reaction. The solution was neutralized with an excess of solid sodium hydrogen carbonate and then extracted with dichloromethane (5 x 50 ml). The combined extracts were dried (MgSO₄) and concentrated under reduced pressure to yield the crude product which contained iodobenzene as a major impurity. Final purification was by column chromatography, distillation, or crystallization. In the cases of solid products addition of hexane generally removed iodobenzene and the crystalline solid separated out of the solution (Table 1). # 2-Hydroxyacetylpyridine (37) A pure colourless crystalline product (62%) m.p. 70-71°C (lit. 68-70°C) was obtained by addition of mixture of hexane and diethyl ether (20 ml each) to the crude product, followed by filtration and cooling of the filtrate at 0°C. # 2,6-Bis-(hydroxymethylcarbonyl) pyridine (39) White needle crystals resulted and recrystallization with acetone yielded 400 mg (60%) yield of 2,6-bis-(hydroxymethylcarbonyl) pyridine. m.p. 120-122°C. IR and NMR characteristics are the same as reported earlier. # 2-[(Methoxymethyl)carbonyl]pyridine (44) Boron trifluoride etherate (17.00 g, 0.12 mol) was dissolved in dry dichloromethane (500 mL), and iodosobenzene (9.68 g, 0.044 mol) was added. The mixture was cooled to -70°C and then silyl enol ether 6 (7.72 g, 0.040 mol) was added. Finally, methanol (10 mL) was added. The reaction mixture was stirred at -70°C for 1 h, and then the temperature was slowly raised to room temperature. Stirring was continued for another 30 min. Water (50 mL) was added, and the mixture was neutralized with a saturated solution of sodium bicarbonate and then transferred to a separatory funnel. The aqueous layer was extracted with dichloromethane (4 x 50 mL). The organic phases were combined, dried with magnesium sulfate, and concentrated in vacuo to yield the crude product which did not show any starting material (by TLC and NMR). Distillation of crude product afforded pure 8: 4.24 g (70%); bp 82-83°C (0.05 mm) (some of the product decomposed during distillation; higher temperatures for distillation are not recommended): IR (neat) 1720 cm^{-1} (C=O str) ¹H NMR (CDCl₃) δ : 3.53 (s, 3H, OCH₃), 5.02 (s, 3H, C(=O)CH₂), 7.30-8.05 (m, 3H, pyridine), 8.62-8.80 (m, 1H, pyridine) MS, m/z 151 (M⁻⁺, 10), 136 (100). Anal. Calcd. for C₈H₉NO₂: C, 63.58; H, 5.96; N, 9.27. Found: C, 63.29; H, 6.10; N, 9.11. # 2,6-Bis[(methoxymethyl)carbonyl]pyridine (45) Silyl enol ether 7 (6.14 g, 0.020 mol) was treated with iodosobenzene (8.80 g, 0.040 mol), boron trifluoride etherate (11.36 g, 0.080 mol), and 10 mL of methanol in 500 mL of dry dichloromethane. To the crude mixture (obtained as described in case of 8) was added hexane (50 mL), and the resulting mixture was allowed to stand for a few minutes, filtered, and cooled slowly to about 10°C. After 30 min, colorless crystalline product [2.67 g (60%); mp 100-101°C] was collected by filtration and drying. Recrystallization from hexane gave an analytical sample, mp 101-102°C. Filtrates gave more of the product: total yield 3.16 g (71%); IR (Nujol) 1720 cm⁻¹ ¹H NMR (CDCl₃) δ : 3.55 (s, 6H, 2 OCH₃), 5.05 (s, 4H, 2 CH₃OCH₂C=O), 8.05-8.40 (m, 3H, pyridine) MS, m/z 223 (M⁻⁺, 10), 208 (M⁻⁺-Me, 100), 192 (8), 176 (18), 134 (27), 105 (20). # General Procedure for Preparation of Oximes Unless stated differently, the following general procedure was used for preparing the oximes: The ketones were treated with a slight excess of NH₂OH•HCl and NaHCO₃ at reflux in EtOH for 1 hour. The reaction mixture was filtered while warm and concentrated under a rotary evaporator, and the residue obtained was recrystallized from an appropriate solvent. These oximes had the following properties: # 4-Piperidone oxime: m.p. $1281-129^{\circ}$ C (lit. 8 m.p. $129-130^{\circ}$ C); $^{\%}$ yield = 87. # Troran-3-one oxime: m.p. 112-113° C (lit. 9 m.p. 110-111° C); % yield = 82. ### Ouinuclidinone oxime: m.p. 210-215 °C; % yield = 90; IR (KBr): no carbonyl; FeCl₃ test + ve. # 1-Pheryl-3-(1-piperidinyl)propanone oxime This was obtained in 80 % yield on addition of water after evaporating the ethanol; m.p. 146-1480 C (lit. 4 m.p. 1430 C). # 1-Phenyl-3-(1-pyrrolidinyl)propane oxime: This oxime was isolated on addition of water to the residue, obtained after evaporation of ethanol, m.p. 150-151° C; % yield = 75. # 1-Phenyl-3-(4-morpholinyl)-propane oxime This oxime was also prepared as mentioned in the last experiments; m.p. 146-147°C, % yield = 65. ### 1(-4-Methoxyphenyl)-3-(1-piperdinyl)propanone oxime: m.p. 135-136° C (reported 136° C); % yield = 65. ## 2-α-Hydroxytropan-3-one oxime hydrochloride (10a) To a solution of NH₂OHHCl (0.011 mol) in MeOH (25mL) was added a solution of 2-hydroxytropan-3-one in MeOH with stirring during 5 minutes. An exothermic reaction occurred and colorless solid separated out of the solution. Cooling, filtration and drying gave oxime hydrochloride, m.p. 1900-1950 C (decomposition), % yield = 90. #### 2-α-Hydroxytropan-3-one oxime (10) Hydrochloride salt obtained in the last experiment was dissolved in 20 mL of water and then saturated with solid K_2CO_3 . Isolation by extraction with CHCl₃ (5 X 25 mL) gave pale yellow crystals of time, m.p. 165-1690 C (decomposition); % yield = 82; IR (Nujol): no carbony absorption; FeCl₃ test + ve. #### 2.6-Diacetylpyridine oxime M. p. 241-242° C (EtOH); % yield = 82; IR (Nujol): no carbonyl absorption. #### 3-Acetylpyridine oxime M.p. 115-116° C (lit. 10 m.p. 130-135° C). #### 3-Hydroxymethylcarbonylpyridine oxime M.p. 132-134° C; % yield = 60; IR no carbonyl; FeCl₃ test + ve. #### 2-Acetvl-1-methylbenzimidazole oxime M.p. 218° C (lit. 3 m.p. $218-219^{\circ}$ C); % yield = 72. #### 2-(Hydroxymethylcarbonyl)pyridine oxime (41) M.p.164-165°C; % yield=60. IR (KBr) cm⁻¹: 3300 (br, OH stretching); 1650 (s, C=N); ¹H NMR (CDCl₃) δ : 4.6 (s, 2H, -CH₂-); 7.3-7.9 (m, 4H, aromatic protons); 12.7 (broad, 2H, 2 x OH). ## 2,5-Bis(Hydroxymethylcarbonyl)pyridine oxime (43) m.p. 170-172°C % yield = 57 IR (KBr) cm⁻¹: 3300 (broad, O-H stretching), 1650 (sharp, C=N stretching). ¹H NMR (CDCl₃) δ : 1.9 (broad, 2H, 2 x OH); 4.7 (s, 4H, 2 x CH₂);
7.3-7.5 (m, 3H, aromatic protons); 14.7 (broad, 2H, 2 x N-OH). ## 2-(Methoxymethylcarbonyl)pyridine oxime (46): m.p. 148-150°C % yield = 63 IR (Nujol) cm⁻¹: 3350 (broad, O-H stretching); 1660 (sharp, C=N stretching). ¹H NMR (CDCl₃) δ : 3.3 (s, 3H, OCH₃); 4.8 (s, 2H, CH₂); 7.4-7.8 (m, 4H, aromatic protons); 14.2 (broad, 1H, N=OH). ## 2,5-Bis(Methoxymethylcarbonyl)pyridine (47b): m.p. 156-158°C % yield = 66 IR (KBr) cm⁻¹: 3360 (broad, O-H stretching), 1650 (sharp, C=N stretching). ¹H NMR (CDCl₃) δ : 3.25 (s, 6H, 2 x OCH₃); 4.7 (s, 4H, 2 x CH₂); 7.3-7.8 (m, 3H, aromatic protons); 14.8 (broad, 2H, 2 x C=N-OH, exchanged with D₂O). ## General Procedure for Preparing Oxime Methiodides Methiodides were prepared by dissolving the oximes in THF or methanol and then adding an excess of iodomethane (3-4 equivalents). The solution was stirred at room temperature for a suitable time; the precipitates were filtered, washed with ether and dried. The following salts were prepared by this procedure: ## 2-Acetyl-1-methylbenzimidazole oxime methiodide m.p. 203-207°C (decomposed) % vield = 90 ## 3-Acetylpyridine oxime methiodide m.p. 218-220°C NMR (DMSO δ): 4.39 (N-CH₃) ## 3-(Hydroxymethylcarbonyl)pyridine oxime methiodide M.p. 1290-1340 C; 1 H NMR (DMSO) δ : 4.38 (s, 3H, $^+$ N-CH₃); MS: m/z 253.9 (M-30, 7), 152 (L2), 149 (3) 142 (100). ## 4-Piperidone oxime methiodide M.p. 213-216° C; % yield - 91; 1 H NMR (D₂O) δ : 3.3 (s, 6H, $^{+}$ N(CH₃)₂), 3.55 (m, 4H, $^{+}$ N(CH₂)₂). ## Tropan-3-one oxime methiodide M.p. 235-262° C (decomposition); % yield = 86; 1 H NMR (D₂O) δ : 3.13, 3.26 (ss, 6H, $^{+}$ N(CH₃)₂), 3.95 (m, 2H, C₍₂₎H₂). ## 2-α-Hydroxy-tropan-3-one oxime methiodide M.p. 189-192° C (decomposition); % yield = 92; 1 H NMR (D₂O) δ : 3.34, 3.2 (ss, 6H, $^+$ N-CH₃)₂), 5.05 (d, 1H, C₂-H); X-ray of this compound showed α -configuration at C₂. ## 1-Phenyl-3-(1-piperdinyl)tropanone oxime methiodide (14a) M.p. 174-1770 C; % yield = 81; 1 H NMR (D₂O) δ : 3.18 (s, 3H, +N-CH₃). ## 1-Phenyl-3-(1-pyrrolidinyl)tropanone oxime methiodide (14a) M.p. 178-180° C; % yield - 78; 1 H NMR (D₂O) δ : 3.07 (s, 3H, +N-CH₃). ## Ouinuclidinone oxime methiodide M.p. 258-260° C (decomposition); yield = \$9; NMR (D₂O): 3.14 (s, 3H, \pm N-CH₃). ¹ H NMR (D₂O) δ : 3.14 (s, 3H, NCH₃). # 2-(Hydroxymethylcarbonyl)pyridine oxime Methiodide (41) m.p. 150-155°C % yield = 50 IR (KBr) cm 1: 33(X) (broad, O-H stretching), 1660 (sharp, C=N stretching). ¹H NMR (DMSO-d₆): 3.1 (s, 3H, N-CH₃); 4.6 (s, 2H, -CH₂-); 7.4-7.9 (m, 4H, aromatic protons). $C_8H_{11}N_2O_2$ requires (%)C = 32.65, H = 3.74, N = 9.52. Found (%)C = 32.56, H = 3.66, N = 9.29. # 2,5-Bis(hydroxymethylcarbonyl)pyridine oxime Methiodide (43) m.p. 208-210°C % yield = 56 IR (KBr) cm⁻¹: 3280 (broad, O-H stretching), 1655 (sharp, C=N stretching). ¹H NMR (DMSO- d_6): 3.1 (s, 3H, CH₃); 4.6 (s, 4H, 2 x CH₃); 7.4-7.8 (m, 3H, aromatic protons). $C_{10}H_{14}N_3O_4I$: requires (%)C = 32.69, H = 3.81, N = 11.44, I = 34.60. Found (%)C = 32.63, H = 3.68, N = 11.52, I = 34.34. # 2-(Methoxymethylcarbonyl)pyridine oxime Methiodide (48) m.p. 160-162°C % yield = 48 IR (KBr) cm⁻¹: 3280 (broad, O-H stretching), 1645 (sharp, C=N stretching). ¹H NMR (DMSO-d₆) δ : 3.1 (<u>s</u>, 3H, C<u>H₃</u>), 3.3 (<u>s</u>, 3H, OC<u>H₃</u>), 4.6 (<u>s</u>, 2H, C<u>H₂</u>), 7.3-7.8 (m, 4H, aromatic protons). $C_9H_{12}N_2O_2I$: requires (%)C = 35.17, H = 3.90, N = 9.12, I = 41.36. Found (%)C = 35.20, H = 3.84, N = 9.08, I = 41.29. # 2.5-Bis(Methoxymethylcarbonyl)pyridine oxime Methiodide (49) m.p. = 196-198°C % yield = 52 IR (KBr) cm⁻¹: 3320 (broad, O-H stretching), 1660 (sharp C=N stretching). ¹H NMR (DMSO- (d_k) δ : 3.1 (s, 3H, N-CH₃), 3.3 (s, 6H, 2 x OCH₃), 4.7 (s, 4H, 2 x -CH₂-), 7.4-7.9 (m, 3H, aromatic protons). $C_{12}H_{18}N_3O_4I$ requires (%)C = 36.45, H = 4.55, N = 10.63, I = 32.15. Found (%)C = 36.36, II = 4.48, N = 10.58, I = 32.32. ## Attempted Reactions Between Oximes and Chloromethyl Methyl Ether Four oximes, namely, 4-piperidone, tropan-3-one, 1-phenyl-3-(1-piperidinyl)-, and 1-phenyl-3-(1-pyrrolidinyl) propanones, were treated with chloromethyl methyl ether, but only corresponding hydrochlorides were obtained after the work-up and recrystallization. ## Attempts at Making Bis-quaternary Salts We are trying to prepare bis-oxime quaternary salts. The details are given in the following description: ## Preparation of bis-1,3-(4-oximino-1-methylpiperidinium) propane dibromide Method A consists of the following steps: ## Step 1: Bis-1,3 (4-piperidone)propane: 4-Piperidone hydrochloride monohydrate (0.02 mole) was put in a 100 ml round bottom flask and 30 ml of methanol was added. Then 0.02 mole of anhydrous potassium carbonate was added and the mixture was stirred. To the stirring mixture was slowly added a solution of 1,3-dibromopropane (.01 mole) in methanol (5 ml) and the mixture was allowed to stir overnight. The next day, methanol was evaporated and water added; the solution was saturated with K_2CO_3 and extracted with CHCl₃ to yield about 2.5 viscous oil, which was used without purification in the next step. MS: m/z 238 (M* 1.2), 180 (2.3), 179 (11), 150 (10), 139 (16), 126 (7), 112 (100), 99 (15), 98 (15), 96 (31) ## Step II: 1,3 Bis-(4 oximino-1 pipendinyl)propane Bis-ketone (0.01 mole), obtained in the last step, was dissolved in methanol (5 ml) and added to a solution of hydroxylamine hydroxhloride (0.011 mole) in methanol. The mixture was stirred for 2 hours. A solid (oxime hydroxhloride) separated out of the solution. This solid was dissolved in water and the solution was saturated with K_2CO_3 . The usual work-up using extraction with methanol gave about 45% gummy mass IR in no carbonyl absorption MS -m/z 268 (M*, 1-8), 251 (12), 138 (82), 127 (100), 111 (16-5), 110 (20), 96 (25), 83 (10), 82 (27), 70 (25) #### Step III The last mentioned his oxime could not yield the corresponding methiodide when treated with methyl iodide. We are still working on this problem and are trying to crystallize his oxime. #### Method B To a solution of 4 piperidone oxime (01 mole) in methanol was added an excess of 1,3-dibromopropane and the mixture was stirred at room temperature for several days. After 5-6 days a colorless crystal separated out. Filtering the solid and washing with cold ethanol and recrystallization from ethanol yielded needle-shaped colorless crystals; m.p. 185-187°C. Br test with $AgNO_3$ + ve. NMR does not help in characterization. The mass spectrum does not show any molecular ion or peak which could help in characterization of the product. The sample of this compound has been submitted for elemental analysis, which can probably tell us about the structure. Quinuclidinone oxime also gave crystalline solid, m.p. 72-80°C (decomposed). ## Attempts at Preparing 2-B-Hydroxytropanone The following methods using trimethylsilyl and ether as starting material were tried: ## Preparation of Trimethylsilyl and Ether (12) from Tropanone⁴ To a solution of 6.52 g. (0.3 mole) of chlorotrimethylsilane and 12.12 g. (16.7 ml, 0.06 mole) of triethylamine (dried over LiAClH₄ and distilled) in 20 ml of dimethylformamide was added 7.0 g. (0.05 mole) of tropan-3-one. The resulting mixture, from which some pale yellow solid separated immediately and more separated during the reaction, was refluxed with sturring for 48 hours and then cooled, diluted with 100 ml of pentane, and washed with three 50 ml portions of cold aqueous NaHCO₁. The aqueous layer was extracted with pentane. The combined pentane extract was dried (MgSO₄) and concentrated under a rotary evaporator to yield crude silvl and ether, which was purified by vacuum distillation and gave an oil. ``` % yield = 40. [b.p. 95-100°C/25 mm] I.R. (Neat) cm⁻¹: 1690 (C=C-OMe₃Si) NMR (without using internal standard TMS): 0.(9H \pm (CH_3)_3 \cdot Si) 4 68 (IH d C₂ H) MS: m/z 207 (M*). ``` #### Oxidation of Silvl Enol Ether (12) ## L. Using m-chloroperbenzoic acid (MCPBA)¹³ To a stirred solution of 12 in CH₂Cl₂ (containing a little NaHCO₃) was added 1.1 equivalents of 85% MCPBA (Aldrich) in portions over 15.20 minutes. After the resulting mixture was stirred for 1 hour, aqueous Na₂SO₃ was added to destroy the excess of oxide. The solution was saturated with K₂CO₃ and then extracted with ether. The ether extract was dried and concentrated in vacuo. TR. and NMR spectral data showed the formation of tropan-3-one only. ## II. Using Osmium tetroxide/N-methylmorpholine-N-oxide (NMMO+H₂O)¹⁴ A solution containing 2.0 mmole of $\underline{12}$ in 3 ml of acetone was added at -5°C to a mixture containing 0.04 mmole of osmium tetroxide (added as a solution in 0.91 ml of t-butyl alcohol), 284 mg (2.1 mmole) of NMMO+H₂O, and 4 ml of H₂O in 9 ml of acetone. The resulting mixture was stirred at 0°C for 3 hours, then allowed to warm to 25°C and stirred an additional 6 hours. Sodical hydrosulfite (0.35 g.) and florisil (1.34 g.) were added, and the suspension was stirred and filtered to remove osmium-containing material. The filtrate was acidified with sulfuric acid, diluted with water (10 ml) and then basified with K₂CO₃. Extracting the solution with ether gave tropanone only. ## III. Osmium tetroxide/pyridine To a solution of $\underline{12}$ (2 mmole) in CH_2Cl_2 , osmium tetroxide (2 mmole) in pyridine was added dropwise. The mixture was allowed to stir overnight. Work-up gave tropan-3-one. #### General Procedure for the Preparation of Butane-1,4-Diones (50a-e) To a suspension of iodosobenzene (11 mmol) in dry dichloromethane (100 ml) under nitrogen was added boron trifluoride (0.03 mol) with stirring. The mixture was cooled to -40°C and then to the resulting stirred and cold mixture was added silyl enol ether (20 mmol). The reaction mixture was stirred for 1 h at -40°C and then for an additional 1 h at room temperature. During this period the light yellow reaction mixture changed to a dark brown
(or light green) solution. This solution was basified with a saturated aqueous solution of sodium hydrogen carbonate and the aqueous layer was extracted with dichloromethane (3 x 25 ml). The organic extracts were combined, dried (MgSO₄), and concentrated under reduced pressure to yield the crude product which contained iodobenzene and small amount of recovered ketone (1) as impurities. Addition of ethanol (5-10 ml) separated the crystalline product. Analytical samples were prepared by recrystallization from a suitable solvent. The results of this reaction on known compounds are summarized in Table 2. Table 5. Butane-1,4-diones (51a-e) prepared by the hypervalent iodine oxidation of silyl enol ethers. | Compd. | (Yield %) | MP(°C) | [Lit]m.p.(°C) | |------------|-----------|----------|-----------------------| | 13a | 48 | 143-144 | 14415 | | <u>13b</u> | 58 | 150-151 | 151 ⁶ | | <u>13c</u> | 62 | 150-151 | 15017 | | <u>13d</u> | 52 | 195-197° | | | <u>13e</u> | 64 | 159-160 | 158-160 ¹⁸ | ^{*}IR (Nujol) cm⁻¹: 1695 (sharp C=O stretching) ¹H NMR (CDCl₃) δ: 3.40 (s, 4H, 2 x CH₂), 7.81-8.33 (m, 8H, aromatic protons). #### 10. References - 1. S. Sarel and E. Dykman, Heterocycles, 15, 719 (1981). - 2. A. A. Sadykov, D. N. Dalimov, and N. N. Godovikov, Russian Chemical Reviews, 52 (10) 918 (1983). - 3. A. P. Brestkin, E. V. Rozengart, A. A. Abduvakhabon and A. A. Sadykov, <u>Russian</u> Chemical Reviews, 52 (10) 931 (1983). - 4. C. Mannich and D. Lammering, Ber, 55B, 3510 (1922). - 5. Phillips et al., J. Chem. Soc., 2393 (1928). - 6. G. W. H. Cheeseman, J. Chem. Soc., 4645 (1964). - 7. O. Prakash, R. K. Tomer and D. R. Kodali, J. Indian Chem. Soc., 55, 919 (1978). - 8. H. O. House, L. J. Czuba, M. Gall and H. D. Olmstead, J. Org. Chem., 34, 2324 (1969). - 9. W. Wunderlich, J. Prakt. Chem., 2, 302 (1955). - 10. S. C. Dikerman and H. G. Lindwall, J. Org. Chem., 14, 530 (1949). - 11. M. M. Kochlar, R. G. Brown and J. N. Delgado, J. Pharm. Sci., 54, 393 (1965). - 12. Chapman and Hall Dictionary of Organic Compounds, Vol. 1, p. 54 (1982). - 13. A. Hassner, R. H. Reuss, and H. W. Pinnick, J. Org. Chem., 40, 3427 (1975). - 14. J. P. McCormick, W. Tomasic and M. W. Johnson, Tetrahedron Lett., 22, 607 (1981). - 15. P. S. Bailey and R. E. Lutz, J. Am. Chem. Soc., 70, 2412 (1948). - 16. E. E. Compaigne and W. O. Faye, J. Org. Chem., 17, 1405 (1952). - 17. E. Lutz, J. Am. Chem. Soc., 13, 1306 (1923). - 18. H. Stetter and H. Bender, Chem. Ber., 114, 1226 (1981). ## Appendix 1. Compounds Submitted to WRAIR | UICC
Code No. | | ompound
Structure | Compound
Name | Quantity(2) | |---------------------|----------------------------|----------------------|---|-------------| | OP-51
WR-108591 | MP O M | N-011 | Tropan-3-one oxime methiodide | 2.0 g | | OP-28
WR-253574 | Me O M | N-0H | 2-α-Hydroxytropan-3-one
oxime methiodide | 1.1 g | | OP-147
WR-253561 | NOH

 NoH
 Me | 19 | 4-Piperidone oxime
methicalide | 2.1 g | | OP-151
WR-253553 | Me N | NOH | 3 Quinuclidinone oxime
methicalide | Fog | | Samples Submitted for Test and Evaluation | | | | | |---|--------------------------|--|-----|--| | UICC WR.
Code No. Code | • | Compound
Name | ()1 | | | OP-137
R-253564 | NOH Me C-CH,CH,-N | Propanone[1-phenyl-3-(1-piperidinyl)] oxime methicdide | | | | OP-138
RWR-253560 | NOH
C-CH,CH, -N | Propanone[1-phenyl-3-(1-pyrrolidinyl)] oxime methiodid | e | | | OP-143
R-2535672 | NOH II C - CH,CH, - N Me | Propanone[1-phenyl-3-(4 morpholinyl)] oxime methicalid | r | | | OP-231
WR-253565
MeO | м» (-сн,сн,-й
м» | Propanone[1-p-anisyl 3-(4 thiomorpholinyl)] oxime methiodide | | | | | | | | | | UICC
Code No | WRAIR
o. Cale No | Compound
Structure | | Compound
Name | Quantity(2) | |-----------------------------|---------------------|---|-----|---|-------------| | OP-137
WR-253564 | N = C | OH Me
— CH,CH,— N | | Propanone[1-phenyl-3 (1-piperidinyl)] oxime methicalide | 1.1 g | | OP-138
WR-25356 | | ЮН
;— СН,СН, — N
Ме | ي ا | Propanone[1-phenyl-3-(1-pyrrolidinyl)] oxime methicdide | 1 2 g | | OP-143
WR-253567 | NO
C | 0H
- CH,CH, |) | Propanone[1 phenyl-3 (4 morpholinyl)] oxime methicalide | 1 () g | | ()P-231
WR-253565
MeO | | лн 1 [©]
- сн,сн, — N
ме | 5 | Propanone[1 g anisyl-
3 (4 thiomorpholinyl)] oxime
methiodide | . 11 g | | UICC
Code No. | WRAIR
Code No. | Compound
Structure | Compound
Name | Quantity(2) | |----------------------|-------------------|----------------------------------|---|-------------| | OP-220
WR-253551 | Me | NOH C - CH, | Ethanone[1-(3-pyridinyl)] oxime methiodidie | 1 O g | | OP-205
WR-253552 | ⊕ Me | NОН
С−сн,он
1 0 | Ethanone[1-(3-pyridinyl)2-
hydroxy]oxime methiodide | 0.5 g | | PRV-122
WR-255130 | H3C | NOII O | 2,4-Bisoximinotropane-3-one
methiodide | 2.0 g | | OP-501
WR-254739 | 10 | NO NOII | 2-(Hydroxymethylcarbonyl)-
pyridine oxime methiodide | 2 O g | | Code No. | Code No. | Compound
Structure | Compound
Name | Quantity(2) | |--------------------|----------|-----------------------|--|-------------| | OP-576
WR- Unkn | HO NO | OH CH3 NOH | 0 H 2,6-Bis(hydroxymethylcarbonyl)- pyridine oxime methiodide | 2.0 g | #### 11. Publications From the First Year - Hypervalent Iodine Oxidation of α,β-Unsaturated Ketones: Chromone, Flavone, Chalcone, and Flavanone: R. M. Moriarty, O. Prakash and W. A. Freeman, J. Chem. Soc. Chem. Comm., 927 (1984). - 2. Steric Effects in the Hypervalent Iodide Oxidation of Ketones: R. M. Moriarty and I. Prakash, and H. A. Musallam, Tetrahedron Lett., 5867 (1984). - 3. Intramolecular Participation in Hypervalent Iodine Oxidation. The Synthesis of Coumaran-3-one, Aurone and Isoaurone: R. M. Moriarty, O. Prakash, I. Prakash and H. A. Musallam, J. Chem. Soc. Chem. Comm., 1342 (1984). - 4. Synthesis of α-Hydroxydimethylacetals from Nitrogen Heterocyclic Ketones using Hypervalent Iodine Oxidation, R. M. Moriarty, O. Prakash, C. T. Thachet and H. A. Musallam, Heterocycles, 23 633 (1985). - 5. Hypervalent Iodine Oxidation of Enol Silyl Ethers Using Boron Trifluoride Etherate. A Direct Route to Aryl Hydroxymethylketones, Synthesis, 943 (1985). - 6. Hypervalent Iodine Oxidation of Flavone. Synthesis of cis and trans-3-Hydroxyflavanones: R. M. Moriarty and O. Prakash, J. Org. Chem., 50, 151 (1985). - Synthesis and Stereochemistry of 2,5-Dimethoxy 3,6-Disubstituted 1,4-Dioxanes obtained from α-Hydroxydimethyl Acetals: R. M. Moriarty and K.-C. Hou, J. Org. Chem., accepted May 1984. - 8. Hypervalent Iodine Oxidation of Chromium Tricarbonyl Complexes of Benzocycloalkanones and Acetophenone, R. M. Moriarty, S. G. Engerer, O. Prakash, I. Prakash, U. S. Gill and W. A. Freeman, J. Chem. Soc. Chem. Commun. 1715 (1985). - 9. Use of Hypervalent Iodine Oxidation for the $C(\overline{3})$ -Hydroxylation of Chromone, Flavone and α -Naphtofiavone, R.M. Moriarty, O.Prakash and H.A. Musallam, J.Heterocyclic Chem, 22, 583 (1985). - 10. Solvohyperiodination. A Comparison with Solvothallation, R. M. Moriarty, J. S. Khosrowshahi and Om Prakash, Tetrehedron Letters. 26, 2961 (1985). - 11. Carbon-Carbon Bond Formation Using Hypervalent Iodine Under Lewis Acid Conditions: 1,4-Diarylbutane-1,4-diones, J. Chem. Soc. Chem. Commun. 420 (1985). #### Papers in Preparation - 1. Substituted Tropanone Oximes as Acetylcholine-Esterase Reactivators: R. M. Moriarty, T. Dougherty and O. Prakash. - 2. The X-ray Structure of 2α-Hydroxy-3-Tropanone Oxime Methiodide: R. M. Moriarty, W. A. Freeman and O. Prakash.